BUREAU OF ENVIRONMENTAL REMEDIATION/REMEDIAL SECTION GUIDANCE ## INVESTIGATION AND REMEDIATION OF SALT (CHLORIDE)-IMPACTED SOIL AND GROUND WATER BER POLICY # BER-RS-13A DATE: March 2004 Revised 2005 PAGES: 8 **RS Section Chief:** Date: 12/29/05 **ARS Section Chief:** Date: _/-4-06 Tanks Section Chief: Cantal Carlon Date: 1/7/06 Bureau Manager: Date: 12/30/05 **REVISIONS** Reviser: Mary Daily and Jack Whalen Date of Revision: 11/18/05 **ORIGINATOR** Originator: Mary Daily Date: 3/2004 # BUREAU OF ENVIRONMENTAL REMEDIATION/REMEDIAL SECTION GUIDANCE ## INVESTIGATION AND REMEDIATION OF SALT (CHLORIDE)-IMPACTED SOIL AND GROUND WATER BER POLICY # BER-RS-13A DATE: March 2004 Revised 2005 **PAGES: 8** ## 1.0 <u>Introduction</u> This policy provides information on methods for investigating, evaluating and remediating soil and ground water contaminated with brine or salt. For the purposes of this policy, the terms brine, salt, and chloride may be used interchangeably. This policy addresses primarily point source salt contamination of soil and ground water. Accumulation of soluble salts in soil can occur naturally in arid and semi-arid regions, or as a result of a release of brine or salt into the environment. Common soluble salts present in the environment include chlorides and sulfates of calcium, magnesium, sodium and potassium. Salt contamination is not normally a hazard to human health; however, it can cause adverse and long lasting environmental impacts to soil and ground water resources because chloride is highly soluble, does not adsorb onto soil particles, does not degrade, and generally inhibits biological processes. Releases of salt onto the ground can damage soils by destroying the soil structure and permeability. The presence of high concentrations of soluble salts can inhibit seed germination and a plant's ability to uptake water. Salt-contaminated soil in the near surface can lose its ability to support agricultural crops, native grasses, or other vegetation if salt levels are high enough, potentially contributing to surface erosion. If vertical migration from the near surface soil through the vadose zone to the underlying water table occurs and chloride impacts ground water, degradation of the aquifer can result in long-term loss of value as a source for public or private drinking water supply, irrigation, or industrial purposes. ## 2.0 Shallow Soil One of the goals for remediation of soil contaminated with brine or salt is to restore the ability of the soil to support vegetation. Three criteria are important for characterizing salt contamination for the purpose of evaluating the soil for its ability to support vegetation and identifying alternatives for soil reclamation:1) total soluble salts (TSS or salinity); 2) exchangeable sodium percentage (ESP); and 3) soil pH. TSS is measured as conductivity. ESP (Equation 1) is calculated as the proportion of the cation exchange capacity that is occupied by sodium. Soils can be classified as saline, saline-sodic, sodic, or normal on the basis of ESP, soil pH, and TSS values as described in Table 1. The soil classification (e.g., saline or sodic) can be used to determine the most appropriate alternative for reclamation of salt-contaminated soil for the purpose of establishing vegetation. Since most plants obtain the bulk of their nutrients and water from the upper 3 to 4 feet of the soil column, testing for TSS, ESP and soil pH should be limited to the upper 4 feet of soil. Testing of the soil for these parameters may be necessary for areas that cannot support vegetation or areas where the vegetation shows signs of stress. Analytical methods are identified in Section 5.0. The cleanup level for shallow soil shall be site specific as determined by KDHE but will be based on the ability of the soil to support vegetation and will take into consideration the soil to ground water pathway as described in Section 3.0. ## 3.0 Soil to Ground Water Pathway Another primary goal for soil contaminated with salt includes preventing leaching of salt constituents from the soil into an aquifer. The methodology for calculating the concentration of chloride in soil that is preventative of migration to ground water was derived from the document titled *Soil Screening Guidance: Technical Background Document*, OSWER 9355.4-17A, EPA/540/R-95/128 May 1996. To calculate this concentration of chloride, KDHE used similar assumptions and default input parameters identified in the *Risk-Based Standards for Kansas (RSK Manual), 3rd Version*, March 1, 2003. The calculation (Equation 2) and default input parameters are shown on page 8. Using the default input parameters and the Federal secondary maximum contaminant level (SMCL) of 250 milligrams per liter (mg/L) for chloride in drinking water, the concentration of chloride in soil that is protective of ground water is 1,000 milligrams per kilogram (mg/Kg). The default dilution attenuation factor (DAF) of 20, used in Equation 2, is based on a source area of 0.5 acres (i.e., length of the source parallel to ground water flow is 147.6 feet, assuming a square source). If the source area is larger than 0.5 acres, KDHE may determine it is appropriate to calculate a site-specific DAF. Equation 3 can be used to calculate a site-specific DAF. Calculation of a site-specific DAF requires calculation of a site-specific mixing zone depth (Equation 4). Input parameters for calculation of the DAF and mixing zone depth are identified on page 9. At sites where the natural background concentration of chloride in ground water is greater than the SMCL of 250 mg/L, the natural background concentration in ground water may be used to calculate a site-specific concentration of chloride in soil that is protective of ground water. Section 4.0 discusses determination of the natural background concentrations in ground water. To calculate the site-specific soil to ground water concentration, the natural background concentration of chloride in ground water is substituted for the regulatory standard in Equation 2. The site soil above the water table (i.e., vadose zone) must be adequately characterized for chloride contamination to provide data for the evaluation of the soil to groundwater pathway. While only the upper 4 feet of soil is tested to evaluate the soil's ability to support vegetation (Section 2.0), the entire soil column in the vadose zone, including the upper 4 feet, should be evaluated for the soil to ground water pathway. ## 4.0 Ground Water The goal for remediation of chloride-contaminated ground water is to return the aquifer to the most beneficial use, be it drinking water, irrigation, or other uses. If the concentration of chloride in an aquifer is naturally high, the goal is to return the aquifer to natural background levels. The remedial goal of 250 mg/L for chloride in drinking water is the Federal SMCL. The SMCL for chloride is based on the concentration at which the taste of the water becomes objectionable. The remedial goal for chloride in water used for irrigation is 350 mg/L, although a site-specific remedial goal for irrigation water may be developed if approved by KDHE. The acceptable level of chloride in irrigation water is dependent on the crop and the irrigation method used (e.g., sprinkler, surface, subsurface drip). For example, a crop being irrigated by a spray irrigation method will result in direct contact of the water with plant leaves potentially resulting in more damage to the crop due to direct absorption of chloride and sodium ions through the plant leaves. The degree of damage to the crop is dependent on the concentration of the chloride and sodium ions, the duration of exposure, stage of plant growth when the exposure occurs, crop sensitivity, and the volume of water lost from the plant through transpiration. Chloride tolerance of agricultural crops without loss in yield ranges from 350 mg/L to 2,800 mg/L. In general, fruit crops are the most sensitive crop type followed by vegetable crops, field crops, and forage crops (Irrigation Water Quality Standard and Salinity Management). The most sensitive crops may require irrigation water containing less than 200 mg/L chloride to avoid a loss in yield. If a sitespecific remedial goal is developed for water used for irrigation, the variety of crops potentially grown and potential changes to the irrigation method must be considered. The responsible party will work with KDHE to develop a site-specific remedial goal for irrigation water. KDHE must approve the final site-specific remedial goal for irrigation water. Background concentrations may be determined for substances that are naturally occurring such as chloride. If pre-existing data is not available or not representative of the site, the natural background conditions may be determined as part of the site characterization, with KDHE concurrence. If the natural background concentration of chloride is greater than 250 mg/L, the natural background concentration becomes the site-specific cleanup standard for ground water. Ultimately, it will be necessary to gain approval from the KDHE project manager for sampling strategies meant to characterize background environmental quality and calculation of site-specific cleanup standards. ## 5.0 Analytical Methods During scoping of investigation activities, the analytical methods used for characterizing soil and ground water contamination should be discussed with the KDHE project manager. Where chloride contamination is identified or suspected, other soluble salts are likely to be present and may be important for consideration during evaluation and design of corrective actions. Soluble salts generally include: sodium, calcium, magnesium, potassium, sulfate, chloride, carbonate, and bicarbonate. The sampling and analysis plans for chloride-contaminated sites may include testing the soil and water for chloride, TSS, ESP, pH, and metals or other parameters as appropriate. Analytical methods are identified in Table 2. Other methods may be considered for approval by the KDHE project manager. ## **6.0** Corrective Action Alternatives The corrective action alternatives presented here address both soil and ground water. The list of corrective action alternatives provided below is not meant to be a complete list of the available alternatives. KDHE will review and may approve another reasonable corrective action alternative provided it is protective of the environment and adequate justification for the method is supplied. KDHE strongly supports implementation of interim remedial measures (IRMs) as a means to achieve remedial goals more quickly and reduce the overall cost of site remediation. IRMs can consist of removal of sources of contamination in soil, provision of alternate water supplies, containment of contaminated ground water, or other appropriate action. The responsible party may implement IRMs with KDHE approval. ## **Corrective Action Alternatives for Soils** ## Excavation and disposal of salt-impacted soil at an approved landfill Disposal in a landfill may require a Special Waste Authorization. The disposal authorization and further information can be obtained through the KDHE/Bureau of Waste Management - Waste Compliance, Enforcement and Policy Section. ## • Excavation and disposal of salt-impacted soil into salt caverns Although there are no regulatory barriers in Kansas to cavern disposal, there are several constraints including identifying a Class III salt solution mining facility willing to take the material. Plans describing the injection procedure, spill contingencies, etc., must be submitted to the KDHE/Bureau of Water - Underground Injection Control Unit for approval. ## Capping with an engineered, hydraulically impervious barrier Capping salt contaminated areas may require attaching an environmental use control (EUC) to the property title. Information about the EUC Program can be obtained by contacting the KDHE/Bureau of Environmental Remediation - Remedial Section. #### Soil washing This alternative includes excavation and ex-situ treatment of the contaminated soil. Following treatment, the soil is returned to the site or used otherwise as appropriate. The process water from soil washing will require disposal by a KDHE-approved method. ## • In-situ leaching, with ground water hydraulic control and recovery Leaching saline soils may be applicable where certain conditions can be met including the availability of a water supply of acceptable quality, soil with adequate permeability to allow percolation of the water through the soil column, surface runoff control, and containment and recovery of leachate where ground water is a useable resource, as determined by KDHE. #### Addition of soil amendments and in-situ leaching Soil chemistry must be considered and the amendment (gypsum, organic matter, etc.) must be adequately mixed with the salt-contaminated soil. This alternative may not be appropriate for deeply impacted soils. Leaching may not be appropriate for areas where drinking water or irrigation supplies may be affected. ## **Corrective Action Alternatives for Ground Water** ## Alternate drinking water supply Upon identification of a salt impact to a drinking water well the responsible party is required to immediately provide an alternate drinking water supply to the impacted receptors. Alternate supplies may include provision of bottled water, installation of a whole-house treatment system, re-drilling the well in a different location or to a non-impacted aquifer, or connection to a public water supply. Some programs, such as the Voluntary Cleanup Program, may have a more stringent definition of an alternate water supply. Provision of an alternate drinking water supply may be a component of the selected corrective action for a site. • Hydraulic containment with beneficial use, deep disposal, or treatment of the extracted water. Hydraulic containment will prevent further degradation of the aquifer. The extracted ground water can be treated by ion exchange or reverse osmosis technologies to remove chloride. Beneficial use of the treated water is preferred. A less desirable but valid option is to dispose of untreated water to a deep injection well. Deep disposal of untreated water will require approval of the KDHE/Bureau of Water - Underground Injection Control Unit. In some instances the KDHE/Bureau of Water may approve discharge to a stream or river under a National Pollution Discharge Elimination System (NPDES) permit. ## • No remediation approved in special circumstances If receptors are provided with alternate water supplies, and natural ground water quality is such that the water is not potable or useable for irrigation, the no-action alternative may be considered. Installation of a ground water monitoring well network and monitoring plan for tracking of the contamination will be necessary. Selection of the no-action alternative will require KDHE concurrence. ## 7.0 References - 1. American Petroleum Institute (API), <u>Remediation of Salt-Affected Soils at Oil and Gas Production Facilities</u>, 1997. - 2. Brady, Nyle C., <u>The Nature and Properties of Soils</u>, Tenth Edition, MacMillan Publishing Company, New York, 1990. - **3.** Fipps, Guy, Texas Agricultural Extension Service, *Irrigation Water Quality Standard and Salinity Management Strategies* B-1667. http://www.p2pays.org/ref/11/10685.pdf - 4. Food and Agriculture Organization of the United Nations, *Water Quality for Agriculture*, FAO Irrigation and Drainage Paper #29, Revision 1, 1985. - 5. Kansas Department of Health and Environment, *Risk-Based Standards for Kansas (RSK Manual)*, 3rd Version, March 1, 2003, as amended, http://www.kdhe.state.ks.us/remedial/rsk_manual_page.htm. - 6. Kansas State University Cooperative Extension Service, *Soil, Water and Plant Relationships*, Irrigation Management Series #L-904, May 1996. http://www.oznet.ksu.edu/library/ageng2/L904.PDF - 7. Lamond, Ray E., Whitney, David A., Kansas State University Cooperative Extension Service, *Management of Saline and Sodic Soils*, Revised 1992. - 8. Lamond, Ray E., Extension Specialist, Soil Fertility and Management, KSU Cooperative Extension Service, Department of Agronomy, Personal Communication, June 12, 2003. - 9. Miller, Raymond W., Donahue, Roy L., <u>Soils, An Introduction to Soils and Plant Growth</u>, 6th Edition, Prentice Hall, Englewood Cliffs, New Jersey,1990. - 10. Missouri Agricultural Experiment Station SB 1001, Recommended Chemical Soil Test Procedures for the North Central Region, North Central Regional Research Publication No. 221, 1998. http://muextension.missouri.edu/explorepdf/miscpubs/sb1001.pdf. - 11. United States Department of Agriculture, <u>Diagnosis and Improvement of Saline and Alkaline Soils</u>, Agriculture Handbook No. 60, 1954. http://www.ussl.ars.usda.gov/hb60/hb60.htm - 12. United States Department of Agriculture, National Resources Conservation Service, *Plant Materials and Techniques for Brine Site Reclamation*, Plant Materials Technical Note No. 26, February 5, 2001. - 13. United States Environmental Protection Agency, *Soil Screening Guidance: Technical Background Document*, EPA/540/R-95/128, May 1996. http://www.epa.gov/clariton/clhtml/pubtitleOSWER.html Table 1. Classification of Salt-Affected Soils | Classification | Electrical
Conductivity
(mmhos/cm) | Soil
pH
(pH Units) | Exchangeable Sodium
Percentage (Percent) | Soil
Physical Condition | |----------------|--|--------------------------|---|----------------------------| | Normal | < 4.0 | < 8.3 | < 15 | Normal | | Saline | > 4.0 | < 8.5 | < 15 | Normal | | Sodic (alkali) | < 4.0 | > 8.5 | > 15 | Poor | | Saline-sodic | > 4.0 | < 8.5 | > 15 | Normal | **Table 2. Analytical Methods** | Parameter | Methodology | Method Identification | |--|----------------------------|----------------------------------| | Total Soluble Salts (TSS) | Conductance | Recommended Chemical Soil Test | | (measured as conductivity on an | | Procedures for the North Central | | extract from a water-soil saturated | | Region, Missouri Agricultural | | paste) | | Experiment Station SB1001, | | | | Revised January 1998 | | Exchangeable Sodium Percentage | Atomic Absorption | Recommended Chemical Soil Test | | (analysis of soil extracts for sodium, | | Procedures for the North Central | | calcium and magnesium) | Inductively Coupled Plasma | Region, Missouri Agricultural | | | | Experiment Station SB1001, | | | | Revised January 1998 | | pН | Electrometric | SM 4500-H ⁺ B | | | | SW-846 Method 9045C | | Chloride | Ion Chromatography | EPA 300.0 | | | Titrimetric | EPA 325.3 | | | Colorimetric | SM 4500-Cl-B | | Alkalinity | Titrimetric | EPA 310.1 or SM 2320 B | | | Colormetric | EPA 310.2 | | Sulfate | Ion Chromatography | EPA 300.0 | | | Colorimetric | EPA 375.1 or 375.2 | **Table 3. Cleanup Goals for Chloride Impacted Sites** | Table 5. Cleanup Goals for Chioride Impacted Sites | | | | | |---|---|---|--|--| | Parameter and Setting | Soil to Ground Water
Migration Pathway | Ground Water
Pathway | | | | Chloride in a potable aquifer (drinking water) setting | 1000 mg/Kg | 250 mg/L | | | | Chloride where an aquifer is used for irrigation but not as a drinking water supply | A site-specific value can be developed depending on the type of crops/ vegetation and the irrigation methods. The variety of crops grown and potential changes in the irrigation system must be considered. | 350 mg/L A site-specific value can be developed depending on the type of crops/ vegetation and the irrigation method. The variety of crops grown and potential changes in the irrigation system must be considered. | | | **Equation 1. Exchangeable Sodium Percentage** | $ESP = \frac{ExchangeableSodium}{CationExchangeCapacity} \times 100$ | | | |--|---|--| | ESP | Exchangeable Sodium Percentage (percent) | | | Exchangeable Sodium | Milliequivalents/100 grams soil | | | Cation Exchange Capacity | Measure of the soils ability to adsorb exchangeable cations | | | | (Milliequivalents/100 grams soil) | | **Equation 2. Soil to Ground Water Migration Pathway Equation** | $C_{t} = C_{w} \left\langle (K_{d}) + \frac{\theta_{w} + \theta_{a} H'}{\rho_{b}} \right\rangle$ Equation 2 | | | | | |---|---|----------------------------------|--|--| | Parameter | Definition (units) | Default | | | | Ct | Screening level in soil (mg/Kg) | | | | | $C_{\rm w}$ | target soil leachate concentration (mg/L) | Regulatory Standard X DAF | | | | Regulatory Standard | maximum contaminant level (mg/L) | 250 (secondary MCL for chloride) | | | | DAF | dilution attenuation factor (unitless) | 20 | | | | H' | Dimensionless Henry's Law Constant | 0 | | | | K _d | Soil-water partition coefficient (L/kg) | 0 | | | | $\theta_{ m w}$ | Water-filled soil porosity (L _{water} /L _{soil}) | 0.3 | | | | θ_a | Air-filled soil porosity (Lair/Lsoil) | 0.13 | | | | ρ_{b} | Dry soil bulk density (kg/L) | 1.5 | | | | Equations 3 and 4. DAF and Mixing Zone Depth (d) Equations | | | | |--|---|------------|--| | | $DAF = 1 + \left(\frac{Kid}{IL}\right)$ | Equation 3 | | | | $d = \left(0.0112L^2\right)^{0.5} + d_a \left\langle 1 - \exp\left[\frac{-LI}{Kid_a}\right]\right\rangle$ | Equation 4 | | | Parameter | Definition (units) | | | | DAF | dilution attenuation factor (unitless) | | | | K | aquifer hydraulic conductivity (meters/year) | | | | i | hydraulic gradient (meter/meter) | | | | d | mixing zone depth (meters) | | | | Ι | infiltration rate (meters/year) | | | | L | length of source parallel to ground water flow (meters) | | | | d _a | saturated aquifer thickness (meters) | | |